16 house Quench Dec, 5, 2003 Dean Still Fermilab Tevatron Department 12/12/2003 ### Acknowledgments The data, analysis and conclusions presented come from many people and departments in order to carefully and accurately describe the events of the 16 house quench on December 5, 2003. I would like to thank and acknowledge all those who contributed. The list is of personnel is long but these are the main contributors: J. Annala, B. Hanna, T. Johnson, D. Wolff, B. Flora, N. Mohkov, S. Drozhdin, B. Hendricks and Mechanical support, CDF pot personnel. # Addition of A48 Collimator to Protect against A0 abort kicker prefires Fermilab #### CDF Pot 3 Position Pots have been found in additional failure test to move at 1200mils/sec. Reproduced after quench On Dec 5, 2003 Similar incident on ~ 3/17/03 #### Pot 3 Pictures Pots did NOT sustain any damage: Can conclude that they did not hit primary beam. These are pictures before Dec 5,2003 (Courtesy CDF Pot Personnel) ## T44 loss of Quench ## QPM Over Sample Buffer Quenched 5 dipoles at A48; DI/Dt = .5A/msec Development of Quench: A48U 16msec D48L 13.5msec F17L 13msec E11U 12.5 msec Before abort (Courtesy D. Wolff & EE Support) ## A48 Bus Drawing Fermilab # Displacement at D49 Target due to A48 Dipole Quench | location | betaX | phase advance | phase from col | radians | Displacement at collimator in mm | |----------|-------|---------------|----------------|----------|----------------------------------| | | | | | | | | A47-4 | 61 | 20.3 | 10.933 | 68.69406 | -0.026792767 | | A47-5 | 95 | 20.313 | 10.92 | 68.61238 | -0.039417491 | | A48-3 | 215 | 20.324 | 10.909 | 68.54327 | -0.066606399 | | A48-4 | 335 | 20.327 | 10.906 | 68.52442 | -0.085562357 | | A48-5 | 480 | 20.33 | 10.903 | 68.50557 | -0.105280213 | | D49 col | 87 | 10.651 | 20.582 | 129.3205 | -0.038580551 | Dx @ D49(mm) time | Jsing Dan Wolff's | s estimate t | hat the | current | was | coming | out o | f A48U | at a | rate of | | |-------------------|--------------|---------|---------|-----|--------|-------|--------|------|---------|--| | 1/2 amp/msec. | | | | | | | | | | | A Dipole give 8 mrad of bend at 4350 amps, so we get 1.8 mrad of bend per amp. The dipoles in the half cell are losing .9 mrad of kick per msec. The displacement at the collimator is given by the sum of $Dx = q \operatorname{sqrt}(\beta 1b2) \sin(Y2-Y1)$ Where location 2 is the collimator, and location 1 is each of the dipoles in cell A48U | -0.36 | 1 msec | |-------|--------| | -0.72 | 2 msec | | -1.09 | 3 msec | | -1.45 | 4 msec | | -1.81 | 5 msec | | -2.17 | 6 msec | | -2.54 | 7 msec | | -2.90 | 8 msec | | -3.26 | 9 msec | | | | (Courtesy J. Annala Tevatron Dept.) -0.362239778 # Damage to D49 Target Damage to D49 estimated Took 20-30 turns To create hole. Once the hole was open allowed Beam to travel to next limiting horizontal aperture which is E03 #### Simulation of losses on collimators Figure 14: Particle hits at the collimators D49, E02, E03, F172 and at Roman Pot No.3 at dynamic simulations of quench of 5 main dipoles at A48 region. Time histogram of hits is shown on bottom-right of figure. Field degradation rate is $dB/B = 2.386 \times 10^{-5}$. Horizontal collimator F17(2) is retracted from working positions by 3 mm back, all others are retracted by 1 mm. The collimator D49 is assumed is melting with a rate of 0.04 mm per turn. (Courtesy S. Drohzdin) ## Damage to E03 1.5m Collimator **Protons** ## 2 Stage Collimator System N. Mokhov et.al, "Tevatron Run-II Beam Collimation System", Proc. PAC 1999, or Fermilab-Conf -99/059. 6 inch Target w/ 5mm Tungsten Wing 1.5 m collimator ## **Tevatron Collimator Layout** #### 12 collimators total: 4 Targets 8 Secondary collimators #### Arranged in 4 sets: 2 proton sets 2 pbar sets #### Proton Set 1 D49 Tar, E03 & F172 2nd Proton Set 2 D171Tar, D173 & A0 Pbar Set 1 F49 Tar, F48 & D172 Pbar Set 2 F173 Tar, F171 & E02 ## Tevatron Ring Wide Loss Plot ## Result of quench at C19. Conning tower correction element damage requiring C1 to be warmed to room temp for repair. #### Conclusion: - 1) The current Quench Protection System would NOT be able to catch this type of event because it processes data at 60Hz /16.67 msec. - 2) It might have been possible to stop damage to collimators with different loss monitor protection system other than SVX. This needs discussion and possible loss monitor hardware system upgrade. - 3) Even though 2 collimator devices were damaged, these devices defined the limiting aperture and are easy to change and provided protection to other components.